Scalable Data Analysis "I have had my results for a long time, but I do not yet know how I am to arrive at them." -Carl Friedrich Gauss, 1777-1855 Jet data courtesy Kwan-Liu Ma, UC Davis. Image courtesy Wes Kendall, UTK Tom Peterka tpeterka@mcs.anl.gov Mathematics and Computer Science Division LANS Seminar 6/9/10 Galileo, 1610 CHART of all the IMPORTS and EXPORTS to und from ENGLAND From the Sear 1700 to 1782 by W. Playfair The Divisions at the Rollom, experts YEARS, & those on the Right hand, MILLIONS of POUNDS ### Scientific Data Analysis in HPC Environments "Models ... produce data in amounts that make storage expensive, movement cumbersome, visualization difficult, and detailed analysis impossible. The result is a significantly reduced scientific return from the nation's largest computational efforts." -Mark Rast, Laboratory for Atmospheric and Space Physics, University of Colorado ## The Data-Intensive Nature of Computing and Analysis "Datasets being produced by experiments and simulations are rapidly outstripping our ability to explore and understand them" –Johnson et al., 2007. #### Normalized Storage / Compute Metrics | Machine | FLOPS
(Pflop/s) | Storage B/W
(GB/s) | Flops per
byte
stored | Bytes comp.
per byte
stored | |-------------------|--------------------|-----------------------|-----------------------------|-----------------------------------| | LLNL BG/L | 0.6 | 43 | O(10 ⁴) | O(10 ³) | | Jaguar XT4 | 0.3 | 42 | O(10 ⁴) | O(10 ³) | | Intrepid BG/
P | 0.6 | 50 | O(10 ⁴) | O(10 ³) | | Roadrunner | 1.0 | 50 | O(10 ⁵) | O(10 ⁴) | | Jaguar XT5 | 1.4 | 42 | O(10 ⁵) | O(10 ⁴) | - -In 2001, Flops per bytes stored was approximately 500. Ref: John May, 2001. - -DOE science applications generate results at an average rate of 40 flops per byte of data. Ref: Murphy et al. ICS'05. The relative percentage of time in the stages of volume rendering as a function of system size. Large visualization is dominated by data movement: I/O and communication. -Dongarra et al., International Exascale Software Project Draft Road Map, 2009. [&]quot;Analysis and visualization will be limiting factors in gaining insight from exascale data." ### Scalable Data Analysis "The combination of massive scale and complexity is such that high performance computers will be needed to analyze data, as well as to generate it through modeling and simulation." –Lucy Nowell, Scientific Data Management and Analysis at Extreme Scale, Office of Science Program Announcement LAB 10-256, 2010. # Large-Scale Parallel Volume Rendering #### Volume Rendering End-to-End Performance ### Benchmarking Performance | Grid
Size | Time-
step
size
(GB) | Image
size
(px) | #
Procs | Tot.
time
(s) | % I/O | Read B/
W (GB/s) | |-------------------|-------------------------------|-----------------------|------------|---------------------|-------|---------------------| | 2240 ³ | 42 | 2048 ³ | 8K | 51 | 96 | 0.9 | | | | | 16K | 43 | 97 | 1.0 | | | | | 32K | 35 | 96 | 1.3 | | 4480 ³ | 335 | 4096 ³ | 8K | 316 | 96 | 1.1 | | | | | 16K | 272 | 97 | 1.3 | | | | | 32K | 220 | 96 | 1.6 | | | | | | | | | Volume rendering performance at large size is dominated by I/O. I/O Mode Comparison Parallel pipelining: I/O latency in a time series can be masked by visualizing multiple time steps in parallel pipelines. Each of the pipelines below is further parallelized among multiple nodes. # Large Scale Parallel Image Compositing The final stage in sort-last parallel visualization algorithms: - I. Partition data among processes - 2. Visualize local data ## Direct-Send, Binary Swap, and Radix-k Binary swap: Low parallelism, limited to powers of 2 Direct-send: Parallel, contentious Radix-k: Managed parallelism and contention, no power of 2 limitations Round 2 P11 ₹ P8 P8 P10 • P9 P9 P10 P11 P5 P4 P7 P5 P6 P4 P7 P6 P0 P0 P1 P3 P2 P2 P3 Round 2 Round 1 # Radix-k: Configurable to Different Architectures - -Increase Concurrency: More participants per group than binary swap (k > 2) - -Manage contention: limiting k value (k < p) - -Overlap communication with computation: nonblocking and careful ordering of operation - -No penalty for non-powers-of two numbers of processes: inherent in the algorithm design # Profiling Actual Cost with MPE & Jumpshot Jumpshot profile of binary swap for 64 processes is highly synchronized into 6 compute – communication rounds. Radix-k for 64 processes factored into 2 rounds of k = [8, 8] overlaps communication with computation whenever possible. ### Radix-k Performance on Blue Gene/P Intrepid Radix-k improves 40% over binary swap at non-powers-of-two process counts. Left: p varies from 32 to 1024 in steps of 32. Right: p continues from 1024 to 35,000 in steps of 1024. ### Optimized Radix-k at Scale Benchmarked target k-values for Intrepid and other machines after RLE and bounding box optimizations. | Р | 4
Mpix | 8
Mpix | 16
Mpix | 32
Mpix | |------|-----------|-----------|------------|------------| | 8 | 8 | 8 | 8 | 8 | | 16 | 16 | 16 | 16 | 16 | | 32 | 32 | 32 | 32 | 32 | | 64 | 64 | 64 | 64 | 64 | | 128 | 64 | 128 | 128 | 128 | | 256 | 64 | 128 | 128 | 128 | | 512 | 64 | 128 | 128 | 128 | | 1 K | 64 | 32 | 128 | 128 | | 2 K | 32 | 32 | 128 | 128 | | 4 K | 32 | 32 | 32 | 32 | | 8 K | 32 | 32 | 32 | 32 | | 16 K | 32 | 32 | 32 | 32 | | 32 K | 32 | 32 | 32 | 32 | Examples of volume rendering at the 3 zoom levels shown below improvement over optimized binary swap (with bounding boxes and RLE) in many cases. 64Mpix at 32K processes can be composited at . 08 s, or 12.5 fps. # Large-Scale Parallel Particle Tracing - -True 4D blocks - -Blocks consist of 4D voxels (eg 16x16x16x4 time steps) - -Messages are sent when any of the 4 extents are exceeded - $-3^4 = 81$ neighbors for regular grid, counting self - -Variable number of neighbors for AMR grid - -A way to control in-core / out-of-core behavior - -One time block resident in memory at any one time - -Memory distributed in spatial (x,y,z) dimensions, serialized in time dimension ### ExchangeNeighbors() Avg. # of neighbors per process #### Old Organize sending block ids, # points, by process rank Exchange point counts (MPI_AllItoallv) Unpack vector of receiving point counts Pack vector of sending points Exchange points (MPI_Alltoallv) Unpack vector of received points tot. blocks recy rank tot. blocks recv rank num pts recv rank num pts SendCounts SendPoints RecvPoints | x
y
z
t | eg. P0 | |------------------|---------------------------------------| | | # of
processes
in my
blocks' | | | blocks'
nghbrhoods | eg. P1 #### Current For each neighbor, Pack messages of sending block ids, # points, points Exchange point counts and points (MPI_Isend, Irecv) For each neighbor, Unpack vector of receiving points #### **Future** - -MPI-2 one sided communication - -LibNBC sparse nonblocking collectives # Strong Scaling Baseline Performance #### **Overall Time for Various Distributions** Thermal hydraulics flow. I34M cells, 8K particles. I,2,4,8,16 round robin blocks per process. # Particle Density: What 8K Particles Look Like 8K particles in thermal hydraulics flow. Dense seeding, while not visually useful, is necessary for querying flow features and generating derived fields such as divergence using FTLE. 200 particles in thermal hydraulics flow. Sparse seeding is useful for interactive visual exploration. Vortices and convective currents are evident. ## Apply I/O and MPI Expertise to Data-Intensive Analysis #### **Conclusions** - -HPC resources can be harnessed for scalable analysis - -Scalable analysis is data-intensive: Moving data, transforming data, interacting with data - -Detailed study of data movement, both network and storage, is needed - -Results impact application tools as well as systems software libs #### Ongoing, Future - -Continue to collaborate with others in developing infrastructure for scalable analysis in other HPC subsystems - -ION analysis - -Coupling storage and analysis - -Strengthen collaborations with scientists to integrate analysis with applications - -In situ analysis - -Information-theoretic analysis - -Continue to develop immersive interfaces and environments for science - -Immersive environments for material interfaces - -NG-CAVE environment for a variety of scientific and medical applications #### Thank you #### Acknowledgments: **Facilities** Argonne Leadership Computing Facility (ALCF) Oak Ridge National Center for Computational Sciences (NCCS) Funding US DOE SciDAC UltraVis Institute People Rob Ross, Han-Wei Shen, Jian Huang, Wes Kendall, Rajeev Thakur, Dave Goodell, Kwan-Liu Ma, Hongfeng Yu "The purpose of computing is insight, not numbers." -Richard Hamming, 1962 Tom Peterka tpeterka@mcs.anl.gov Mathematics and Computer Science Division